Flow Monitoring # Janice Johnson & Abraham Araya Comprehensive Planning King County Department of Natural Resources and Parks Wastewater Treatment Division King County ### Overview - Why we need it and how we use it. - Wastewater Treatment Division (WTD) flow monitors. - Flow monitoring equipment. - Flow monitoring process. - Field work. - Office work. - Summary: flow monitoring cycle # Why We Need It & How We Use It - Conduct hydraulic modeling and calibration. - Analyze Inflow/infiltration. - Calculate CSO volume for NPDES reporting. - Plan inspections and schedule maintenance and repair activities (sonar, CCTV, H2S, relining, pipe sizing for flow bypass). # Why We Need It & How We Use It - Analyze conveyance system capacity. - Inform design efforts for conveyance and CSO control projects. - Review existing capacities, evaluate system. - Monitor performance and identify system deficiencies. - Identify and quantify additional capacity needs. - Prioritize projects and evaluate alternatives. # Flow Monitoring Background - **▶** Pre-2000 - 90-100 Short and Long-Term (LTM) sites - - 775 806 Mini Basins - Average Size: 150 Acres, 22,000 LF of Sewer Main - 75 Long-Term sites ### **Current WTD Flow Monitors** - - Manual collection: 62. - Telemetry (landline): 13. - Telemetry (wireless): 47. - **♦** 122 Monitors. - Combined system: 37. - Separated system: 85. # Flow Monitoring Equipment ▲ Area – Velocity meters (devices that measure velocity and depth for flow rate calculation (Q= A x V)) | Meter Type | Depth Sensor | Velocity Sensor | |--|---|---| | ADS 3600/01 and Flow Shark meters | Ultrasonic/Pressure | Ultrasonic/ Doppler
Peak velocity sensor | | Marsh McBirney (MMB) FloTote meters | Pressure Transducer | Electromagnetic velocity sensor | | Marsh McBirney
(MMB) FloDar
meters | Ultrasonic/Pressure
(only during surcharged
conditions) | Radar /Doppler velocity sensor or Electromagnetic sensor during surcharge | ## Flow Monitoring Process #### ♦ Field work - Safety. - Site investigation. - Equipment installation. - Field verification. - Data collection and record keeping. #### Office work - Flow data evaluation and finalization. - Troubleshooting equipment/sites. # Field Work: Safety Traffic control and confined space entry. - Safe Entry Procedures - Proper Safety Equipment - Harness/Fall Arrestor - Gas Meter - PPE Hard hat, Steel Toe Boots # Field Work: Site Investigation ### Site Investigation #### **Project information** - ✓ Project Master list - √ Schematics - ✓ Site reports #### Maps - ✓ City/Sewer maps - ✓ Resolve unclear information #### **Equipment check** - ✓ Metering equipment - ✓ Verification equipment - ✓ Safety & installation tools - ✓ Supplies including papers pencils, pens etc #### Review potential sites - ✓ Topside - ✓ In-manhole - ✓ Telephone access/wireless service availability Finalize all information, Install and Verify. - Sensor placement—issues to consider: - Uniform flow (away from bends and vertical drops). - Ease of installation. - Ease of access and safety. - Extreme velocities. - Ease of access to power and telemetry. #### Flow meter installation Marsh-McBirney Flo-Dar "permanent" installation ♦ ADS 3600/01 and FlowShark installation ### Field Work: Field Verification of Meter Accuracy ### Depth confirmation ### Field Work: Field Verification of Meter Accuracy ### Velocity confirmation - Flows > 2 inches measured using a portable velocity meter. - Low flow (usually < 1 to 2 inches of DOF) using volumetric Weirs or Propeller Meter. Velocity Profile (> 5 in DOF) #### Average to Peak Ratio K $$= 1.9 \text{ fps/2.1 fps} = 0.9$$ - slow flow near pipe wall (friction) - fastest flow near surface and near center - velocity profile measured by a grid of point velocity measurements ### Field Work: Data Collection/Transfer - Data collected weekly/biweekly using a laptop computer (and remotely from the office). - Onsite data review (and maintenance). - Daily data back up to King County server (DNRP/WTD). - Daily update of site visit logs and verification reports. - Notify data analyst. Raw depth and velocity data are converted to "final" data. - Review meter functionality and accuracy. - Perform diagnostics to verify sensor functionality. - Compare meter readings to field readings. - Review field notes and any service records. - Hydrographs and scattergraphs. - Compare depth and velocity patterns. - Verify consistency with site hydraulics (ex. P/S). - Identify sites that have equipment/installation problems. Hydrograph: consistency with site hydraulics Pump Station Influenced Site Hydrograph: compare meter readings to field readings. Hydrograph: verify sensor functionality and data quality. Poor Velocity Data Scattergraph: verify sensor functionality, data quality and capacity analysis. # Summary: Flow Monitoring Cycle ### **Contact Information** - Abraham Araya, WTD, Comprehensive Planning, 206-684-1118, abraham.araya@kingcounty.gov - ▲ Lee Miller, WTD, Facilities Inspection, 206-263-3701, <u>lee.miller@kingcounty.gov</u> # Questions?